

PSC: TREATMENT & SEARCH FOR A CURE

A public forum for Primary Sclerosing Cholangitis Patients & Caregivers

Tuesday September 8, 2009 6-9 PM

The Mount Sinai Hospital, Hatch Auditorium

1160 Fifth Ave at 100th Street, Second floor Guggenheim Pavilion

Physicians from Mount Sinai will present the medical aspects of PSC, and board members from PSC Partners Seeking a Cure will introduce their programs. Join us to network with speakers and PSC patients and families.

Co-sponsored by Mount Sinai School of Medicine Division of Liver Diseases, and PSC Partners Seeking a Cure, www.pscpartners.org, the national nonprofit dedicated to educating and supporting those with PSC and their caregivers and to funding research to find a cure.

The evening program is complimentary, **but reservations are necessary**. Light refreshments will be served beforehand.

RSVP

contactus@pscpartners.org

or leave a message for Mount Sinai School of Medicine at (212) 659.9708

AGENDA

Q & A session after each presentation

Welcome: Douglas Dieterich, M.D., Director of Continuing Medical Education, Department of Medicine, Director of Outpatient Hepatology, Division of Liver Diseases, Mount Sinai School of Medicine.

› Latest PSC Research: Joseph Odin, M.D., Ph.D.,

Director of the New York Autoimmune Liver Disease Program at Mount Sinai School of Medicine

› Panel discussion: Lifestyle and Nutrition with PSC:

Nancy Bach, M.D., Clinical Director of the New York Autoimmune Liver Disease Program at Mount Sinai School of Medicine, and Franklin Klion, M.D., Clinical Professor of Medicine, Division of Liver Diseases, Mount Sinai School of Medicine

› PSC Partners Seeking a Cure: How this national foundation can help PSC patients and caregivers
Ricky Safer-President and other board members

› PSC in children and adolescents: Miloh Tamir, M.D., Assistant Professor, Departments of Pediatrics and Surgery, Mount Sinai School of Medicine

Announcing a new self-help group for those with PSC and their families in the metropolitan New York area, generously underwritten by The Mount Sinai Hospital Auxiliary Board. Introduced by: Stephen Harris, Mount Sinai School of Medicine, Class of 2013. For further information, please call 212 659 9708.

Going Green:

PSC Partners Seeking a Cure Strongly Supports Organ Donation!

Everyone's talking about the importance of going green, of giving back, of making a difference. Did you know that just one act can fulfill all of those desires? Become an Organ Donor & encourage your friends & family to do the same.

How many times do you get to make a decision that can save up to 50 people in a single try? Spread the love. Share the wealth. Save some lives.

What it is:

Organ donation is the vehicle in which a donor gives a whole or a part of an organ to be used in order to save or better someone else's life by having their donated organs transplanted into an organ-needing body.

There are two different types of Organ Donors, deceased & living. Living donors can further be separated into three categories:

Related: Blood relatives of transplant candidates. This includes aunts, uncles, siblings, parents, cousins, etc.

Non-Related: People not-related

by blood. This includes spouses, in-laws, friends, coworkers, neighbors, etc.

Non-Directed/Anonymous:

People who are neither related to nor known by the recipient.

* Becoming a Living Donor does not affect overall life expectancy. Most Living Donors return to their normal lives after a recovery period of two to six weeks.

Why you should consider Organ Donation:

- Deceased organ donors can save or improve up to 50 lives at one time.
- Families polled stated that when they know a loved one donated their organs to help others in need & save lives, they find it easier to cope with their own loss.
- If you're a minority, donation is incredibly important. Transplantation requires blood matching and goes more smoothly when blood types match. Most minorities have distinct blood types that may or may not be as popular in

the general population.

- Almost 100,000 men, women & children currently need life-saving organ transplants.
- Every 12 minutes another name is added to the national organ transplant waiting list.
- An average of 18 people die each day from the lack of available organs for transplant.
- Don't forget about the kids! Many need donors & must be matched with someone their approx. age or size.
- Anyone of any age, race or medical history can be a potential donor.
- Organ & tissue donation is done at no cost to the donor or donor family.

How to donate:

Did you know 90 percent of Americans say they support donation, but only 30 percent know the essential steps to take to be a donor?

Sign up at the DMV, on-line, etc. But make sure that your family is informed about your decision.

Signing up alone doesn't guarantee that your organs will be donated. State your wishes in writing & file it with your living will or advanced directives. If under 18, parental consent may be necessary.

To find out the donation requirements for your state, go to:

<http://www.donatelife.net/CommitToDonation/>

Statistics & information in this article came

from the following sites. Check them out to find out even more information & how you can help to spread the word and inspire others at:

www.donatelife.net, www.unos.org ,
www.optn.org, www.pscpartners.org,
www.transplantliving.org,
www.organtransplants.org, www.donevida.org,
www.organdonor.gov,
www.chrisklugfoundation.org .

“IBD-PSC Link” is Theme of Denver Conference in October

The University of Colorado Health Sciences Center is holding a conference on October 3 on the IBD-PSC Link. Presenters include Dr.Keith Lindor, Mayo Clinic and Dr.Tom Hemming Karlsen, of the Norwegian PSC Research Center. More information: contactus@pscpartners.org

Be a Hero or Heroine and Save the Day:

PSC's First Ever Fundraising Weekend, October 2-4

by Sandi Pearlman

Have you ever wanted to be a superhero, you know, rush in and save the day? Be the be all end all to countless men, women and children, swooping in and saving the lives of damsels (and dudemars) in distress?

Well, now you're in luck because being a true superhero is even easier than ever these days and anyone can do it no matter how old, young, tired, itchy and/or sleep-deprived!

So, grab your cape, boots and decoder ring and join us the first weekend in October for our first ever annual PSC Partners “Save the Day!”

We all know that as things stand we're fighting an unstoppable villain. PSC storms in, takes over

and there's little we can do to stop it. But every uber-villain thinks they're unstoppable and every superhero knows that the stopping is just a matter of time.

So, PSC might have the upper hand at the moment, but with our team of heroes in the making, it frankly doesn't stand a chance. And when we band together, watch out world! October 2-4 kicks off our first ever Save the Day-athon. So hold those fundraisers. Hit up those friends. Tell those villainous PSC genes they're going down!

On that weekend, the good guys are taking over. So, whether you're gathering up the funds from a year -long fundraiser or holding one for the first

time this October, let's make this year's Save the Day one for the history books. Sound good? Great! Super!

Now that you're ready to leap enormous obstacles in a single bound without breaking a sweat, here are a few tips on how to achieve superhero status. I mean, really, there are a million ways. Here's just a few:

For Superheroes who don't want to plan:

It's Jar-ring how much money can accumulate in a spare change jar, swear jar, desk fountain, etc. So, make it a house rule. Even better, see if you can get your pals to make it a house rule, too. Then make it a habit. Every day empty out your pockets, purses and backpacks and toss all the change into your dedicated jar. After a few months or a year, count it all up and donate it to PSC Partners on October 2-4 for research, education, and to get on the path to the cure.

Overachiever Effort: Make a guess. Everyone in the family guesses how much money your jar's going to accumulate by your designated donate date. Whoever comes in closest, does nothing. All other guessers add another \$1, \$5, whatever you decide, to the donation jar.

Got a job? Do chores? Get an allowance? Well, then you're in luck. You've got everything you need to start earning those super stripes. Donate a portion (or all) of your babysitting/allowance/lawn-mowing/pet-walking money, etc., for a month, two months, a year. Just think, if you donate just \$5 a week for an entire year that's \$260 towards the cause. Whoa, baby, that's some good progress!

Overachiever Effort: Get friends in on the action. Have all your buddies grab a rake or a lawn-mower and try to outmatch each other.

Form your own Babysitter's Club and see how much you can earn as a group. Do extra chores and see how quickly you can reach a set goal!

Take the opportunity. Friends and family not know what to get you for the big day? How about a donation in the amount of your age (or the one you wish you were) to your favorite non-profit, PSC Partners. Use your Facebook status for good. Announce an upcoming special occasion and ask for donations in lieu of gifts. (Make sure you tell people exactly how to donate!)

Overachiever Effort: Get your friends, family and coworkers to join the generosity. Ask them to use their special days to earn PSC Partners funds as well. Challenge those around you. Write a check for \$10 and see how many people you can get to match it with checks of their own.

For Superheroes who are down with the planning:

Well, we all know that when the townsfolk band together amazing things can happen. So, why not start your own spectacular force of friends and neighbors? Use cover charges to your advantage. Hold a karaoke party, a theme party, a movie night. The options are endless. You get a great time with your pals and provide the location/movie/karaoke machine. They get to give to a worthy cause and have a grand time. You can even make it a contest. Charge everyone \$5 or \$10 to get in and then pick a "winner" for your movie quiz, karaoke contest, costume contest, etc., and provide them with a small prize.

Overachiever Effort: Make it a monthly do.

Get the community involved. Contact your church, temple, school, local businesses, daycares, etc. See if they'd be up for a fundraiser.

Ask about a Dress Down Day. Employees pay a set amount and can dress down. They love you, you love them and talk about an awareness booster! You can hold a bake sale, a book sale, a garage sale, a car wash. Hold a battle of the bands, a game night. Go bowling. You can go nuts with DDR or a video game tournament. Hold a Tupperware/Mary Kay/Avon party. The options are endless.

Overachiever Effort:

Advertise your fundraiser. Now's not the time to be a shrinking violet. Shout your fundraiser from the rooftops. Call the radio, the local PTAs. If you get one school to agree, try another. See if you can get all the branches of your local library system, every church in the town, etc. The more you ask, the better a chance for a yes!

Eat it up and Dish it out. Hold a dinner party with a silent auction on the side. Ask your friends to bring no-longer-needed items and auction them off to each other. It's a total win/win. Everyone gets to donate, get rid of things they don't want and gets a brand new item to take home!

Like pancakes? Spaghetti? Great, hold a breakfast or a dinner. Maybe you can even

get a local restaurant to donate the food if you're lucky. A couple bucks "cover charge" and you've got the makings of a mighty tasty fundraiser.

Overachiever Effort: Make a cookbook and sell it at your breakfast/dinner. Ask your friends to bring a friend to your next dinner party. The more people, the more items to auction off and funds and awareness to raise.

For Superheroes who want to end up on cereal boxes:

Take to the skies and shout from the rooftops while you're leaping those buildings in a single bound. Go to several local stores and ask them to donate 10 percent of their profits on Save the Day day. Contact local newspapers and TV stations and ask them to tell your story and mention how people can help while you spread awareness.

Use your church or temple bulletins or your local community newsletter and get the word out on PSC awareness and let them know the importance of donations, both financial and organ!

Start a letter-writing campaign. Use that address book like you've never used it before. Old school friends, second

cousins, college roomies, send them all letters and let them know you can use their help and they can be heroes too. You can even find sample letters to get you started at www.pscpartners.org.

Last but not least, be creative. The above fundraisers are pre-approved, but that's no reason you can't try for one of your own! Come up with a great idea, submit your plan and off you go!

Overachiever Effort: Are you kidding? You're going to end up on a cereal box. You're already an overachiever!

Now, for a word from our sponsor:

While you're out there saving the world, earning tons of green don't forget that it's not just funds we PSCers need to save the day. Awareness is key, so tell one and all about PSC and its devastating effects and how they can help. Don't forget organ donation awareness. Include information on how to become an organ donor since it's the ultimate heroism.

Find out more at www.pscpartners.org or at www.donatelife.net. No two ways about it. Organ Donation saves lives. So, be green. Be

super. Recycle yourself.

Literally save dozens of lives all by signing up to be an organ donor and convincing those around you to be heroes too!

SUPERHERO SUBMISSION FORM:

Name:

Contact #s and E-mail:

Address:

Fundraiser Description:

For more information contact: Sandi Pearlman (kizzersmom@yahoo.com), Joanne Grieme (jgrieme@zoominternet.net) or Lee Bria (leedeubert@gmail.com) or check us out on our upcoming Save the Day page at www.pscpartners.org.

Please return this form to Joanne Grieme at jgrieme@zoominternet.net.

ITCHING FOR A CURE 2010: THE

ROAD TO CONNECTICUT FUNDRAISING CHALLENGE

reported by Sandi Pearlman

It's clear we're up to any challenge and any fight and that's an especially good thing. We've got offers from researchers pouring in and it's up to us to take the lead and fund those efforts to find better treatments and bring us closer to that all too elusive cure.

The game is on once again and even though we must bid farewell to Road to Chicago, Road to Connecticut is up and running!

For those of you that don't know exactly what our "Road To" challenges are, quite simply, they are yearly goals we set for ourselves to earn a

certain amount of research money in the time between conferences. RTC ("Road To" Challenges) is, itself, a virtual fundraiser. You, your friends, your family, your neighbors send in checks, cash or make Paypal donations to PSC Partners and earmark them for RTC and then we watch the funds add up.

Why "Road To" challenges? Well, traditionally we've had a map that tracks mileage as we travel from one conference to another, but we've got something else up our sleeve this year. More details will be coming soon but let's just say that tracking the changes your donations have made on the way to next year's conference will be more fun than ever before!

HOW YOU CAN GET INVOLVED WITH PSC PARTNERS

Check out these ideas if you would like to help us in our important mission to support and educate PSC patients and their caregivers, raise money to support research to find a cure for PSC, and educate others about organ donation. Since we are an all-volunteer foundation, 97.9 percent of all donations go directly to our programs! Contact Dike with additional suggestions at volunteers@pscpartners.org

Visit www.pscpartners.org and click on "Join our mailing list." You can receive conference updates, online newsletters, fundraising, volunteering opportunities, or research updates.

Order free copies of our two brochures (Living with PSC and Diagnosing PSC) from Barb at brochures@pscpartners.org for your hepatologist or GI to hand out and display in their office. This is a great way to share the resources of PSC Partners with other patients!

Write an article for the newsletter. Contact Pat at newsletter@pscpartners.org

Let us know if you have any media or legislative contacts that could help us with our mission.

Host a Donor Dudes event in your town to create organ donation awareness in your community. Visit www.chrisklugfoundation.org for more information.

Help PSC Partners every time you go grocery shopping by ordering a grocery card you can use at any Krogers' affiliate. A percentage of your bill will be paid back to PSC Partners. Please contact Lee at leedeubert@gmail.com to obtain a card.

Join in our ink cartridge and cell phone recycling program. Contact Tim at timwholey@aol.com

Host a fundraiser in your community October 2-4 as part of our first ever international fundraising weekend—help Save the Day and keep on Itching for a Cure!

Contact potential corporate sponsors in your area to solicit support for PSC Partners Seeking a Cure. Corporate fundraising template letter available at our website.

Start a letter writing campaign to request donations from family and friends. Visit the fundraising section of our website for sample letters.

Sign up for a Matching Funds program or Donate through United Way programs at work.

Consider hosting a future conference and submit the Guidelines for Hosting a Conference form that is on the PSC Partners website.

GENERAL DONATIONS TO PSC PARTNERS SEEKING A CURE

MARCH 2009 – MAY 2009

DONOR

Katelyn Darna
Darcy and Craig Ward
Nancy and Henry Crais
Jeana and Frank Blakemore
Craig and Lydia Blank
Sally Boehm
Sharon Carlson
Caitlin Creen
Lee Crissa
Rachel and Abe Gomel
Naomi Herman
IBM Employee Services
Darcy Melzer
Murphy Appraisal Services
Network for Good
David Rhodes
Angela Roehrich
Eleanor Shaver
Von Welch
Mary Wells

DONOR

Kimberly Bauby
Helga Dingman
Ricky and Don Safer

IN HONOR OF

Billy Bria
Billy Bria
David Crais
Karey Wade

Lee Bria sets up the “goodie” bags before the conference.

IN MEMORY OF

Jon Lawrence Snyder
John Roehrich
Neil Skillen

FUNDRAISING DONATIONS

MARCH 2009 – MAY 2009

ITCHING FOR A CURE/ROAD TO CHICAGO FUNDRAISER

DONOR

Karyn Rasmussen
Tammy Cocchiarale
Marilyn Alioto
Leigh Anne and Dennis Belland
Sandra and John Cannon
Sharon Carriker
Janet and Joseph DiPasquale
Elizabeth Flannery
June Kernaghan
Carrie and John Litten
Lesli and James Maes
Sandra and Phillip McFarland
Joyce and Calvin McHenry
Sandra and Tilghman Moyer
Julie Najera
Dana and Richard Najera
Anna Oakar
Jennifer and Chad Padgett
Ruth Plautz
Theresa Shanks

IN HONOR OF

All Fighting the PSC Battle
Becky and Allison Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long
Becky Long

Sicard	Becky Long
Susan and Douglas Smith	Becky Long
Sandra and Frank Tenkel	Becky Long
Jennifer and John Terando	Becky Long
Barbara Truax	Becky Long
Melanie and Gordon Willbond	Becky Long
Heather and Thomas Woods	Becky Long
Elizabeth McNally	Bill Bria
Dana Blythe	Billy Bria
Lee and William Bria	Billy Bria
Lynn and Frank Caparaso	Billy Bria
Barbara and Henry Deubert	Billy Bria
Leona and Jesse Fieldman	Billy Bria
Dolores and H. David Humes	Billy Bria
Gerald Klein	Billy Bria
Lorette and Louis Nosal	Billy Bria
Lea and Pep Shappee	Billy Bria
Richard Towns	Billy Bria
Darcy Ward	Billy Bria
Jill and Wayne Wenstrom	Billy Bria
Mary and Tim Wholey	Bob Falk
Mary and Robert Martin	Bob Martin
Phyllis Meltzer	Bria Family
Jeff and Reggie Belmont	Jecy Belmont
Bonnie and Stuart Bennett	Jecy Belmont
Elizabeth Merrill	Joanne Hatchett's Birthday
Michele and Alan Aceves	Joey Hatchett
Kim and Cameron Beck	Joey Hatchett
Nancy and Timothy Bernard	Joey Hatchett
Bernice and Donald Blickle	Joey Hatchett
Sue and Ernest Carriere	Joey Hatchett
Susan Chavarria	Joey Hatchett
Maggie Che	Joey Hatchett
Kwan Lau Chu	Joey Hatchett
Jeanne S. Cooper	Joey Hatchett
Pat Cowper	Joey Hatchett
Linda and Lawrence Dicke	Joey Hatchett
Linda and Bruce Gardner	Joey Hatchett
Joanne and Steve Hatchett	Joey Hatchett
Mary and Gregory Hayakawa	Joey Hatchett
Debra A. Horney	Joey Hatchett
Monika Kraft	Joey Hatchett
Leslie and Dennis Kumata	Joey Hatchett
Grace Lee	Joey Hatchett
Helen Lee	Joey Hatchett
Barbara and Harris Levin	Joey Hatchett
Joan Martinez	Joey Hatchett
Patricia Merrill	Joey Hatchett
Elizabeth Merrill	Joey Hatchett
Dr. Henry and Jeanette Mok	Joey Hatchett
Dorothy Perry	Joey Hatchett
Rose Scharfstein	Joey Hatchett
Judith and Jay Schreider	Joey Hatchett
Charlene and Daniel Shon	Joey Hatchett
Dr. Howard Spero	Joey Hatchett
Jeffrey Wohl	Joey Hatchett
Elaine and Jeffrey Yee	Joey Hatchett
Judith and Perry Zavala	Joey Hatchett
Dr. William and Debra Albair	John Joseph Shepherd
Susan and Robert Albair	John Joseph Shepherd
Kathleen and Roy Armiger	John Joseph Shepherd
Frances and Walter Arrington	John Joseph Shepherd
Maureen and D. Barton	John Joseph Shepherd
Marguerite and Lorne Bell	John Joseph Shepherd

On Friday evening tables were labeled so you could meet others from your state or region.

Blaser Physical Therapy, Inc.	John Joseph Shepherd
Mary Bowes	John Joseph Shepherd
Kristal Breeden	John Joseph Shepherd
G.E. and P.H Brenner	John Joseph Shepherd
Dr. Christopher and Debra Brown	John Joseph Shepherd
Burdis Family	John Joseph Shepherd
Debra and Steven Buskirk	John Joseph Shepherd
Virginia Butler	John Joseph Shepherd
Tina Butler	John Joseph Shepherd
Central Atlantic Toyota Distributors	John Joseph Shepherd
Associates of Chesapeake Petroleum & Supply Co.	John Joseph Shepherd
Timothy A. Cope	John Joseph Shepherd
Julie C. Copeland	John Joseph Shepherd
Darcars Toyota	John Joseph Shepherd
C. Keli and Scott Davis	John Joseph Shepherd
Elizabeth Day	John Joseph Shepherd
Lisa Diskin Durham	John Joseph Shepherd
Dr. Joseph and Rebecca Farr	John Joseph Shepherd
Mary and Ernest Fascett	John Joseph Shepherd
LuAnn and Mark Fine	John Joseph Shepherd
Foster Remodeling	John Joseph Shepherd
Karen and David Fox	John Joseph Shepherd
Pamela and Thomas Gay	John Joseph Shepherd
Carole and Robb Gould	John Joseph Shepherd
Dr. L. Trice and Laurel Gravatte	John Joseph Shepherd
Nancy and Gary Gubicza	John Joseph Shepherd
Barbara and A.W. Hanington	John Joseph Shepherd
Carolyn Harakal	John Joseph Shepherd
Lisa and Paul Heisler	John Joseph Shepherd
Diane and Josph Heisler	John Joseph Shepherd
Heltzel Mortgage Corp.	John Joseph Shepherd
Sharon Holden	John Joseph Shepherd
Drs. Susan and James Jelinek	John Joseph Shepherd
Linda and Blair Lounsbury	John Joseph Shepherd
Dr. John and Trish Malin	John Joseph Shepherd
Genevieve and Salvatore Mancari	John Joseph Shepherd
Kay and Joseph McClure	John Joseph Shepherd
Metro Offices, Inc.	John Joseph Shepherd
Janet Ward Miles	John Joseph Shepherd
Nancy and Eric Miller	John Joseph Shepherd
Julie and Clayton Millis	John Joseph Shepherd
Francie and Marc Monroe	John Joseph Shepherd
Kathleen and Timothy Morrison	John Joseph Shepherd
N.C. and T.F. Neil	John Joseph Shepherd
Dr. Michael and Debra Odonnell	John Joseph Shepherd
Edna and Richard O'Donnell	John Joseph Shepherd
Debra and Michael O'Donnell	John Joseph Shepherd
Katy O'Donnell	John Joseph Shepherd
Linda and Donald Paris	John Joseph Shepherd
Denice and Leroy Perry	John Joseph Shepherd
Barbara Phillips	John Joseph Shepherd
Donna and Dorothy Pierce	John Joseph Shepherd
David J. Pivec	John Joseph Shepherd
Joan Pivec	John Joseph Shepherd
Constance Quick	John Joseph Shepherd
AL and Morton Rau	John Joseph Shepherd
Robert Reid	John Joseph Shepherd
Karen W. Richardson	John Joseph Shepherd
Lee and John Riley	John Joseph Shepherd
Catherine and Jeffrey Riley	John Joseph Shepherd
Irene Shepherd	John Joseph Shepherd
Patty and Ken Shepherd	John Joseph Shepherd
Patty and Ken Shepherd	John Joseph Shepherd

Wim's bike sign made the point!

Suzanne and Charles Sherwood	John Joseph Shepherd
Thomas Shipe	John Joseph Shepherd
Kimberly and Mark Shultzaberger	John Joseph Shepherd
Roland G. Simpson	John Joseph Shepherd
Don D. Sullivan	John Joseph Shepherd
Barbara and Robert Teter	John Joseph Shepherd
Rebecca and Scott Vanatter	John Joseph Shepherd
Deborah and Eric Vogel	John Joseph Shepherd
Josie Walters-Tucker	John Joseph Shepherd
Anna Wheeler	John Joseph Shepherd
Lou Ann and Craig Whetter	John Joseph Shepherd
Lisa and Gary Zimmer	John Joseph Shepherd
William F. Bria, III	Lee Bria
E. Leon Hotchkis	Lee Bria
Vreni and Gary McMaster	Lee Bria
Geneva Thomason	Loretia Cornette
Martha Bush	Matt Bush
Deborah and Charles Tarjan	Peder Hedberg
Debbie and John Abrams	Ricky Safer
Karen and Tom Brott	Ricky Safer
Lee Bria	Ricky Safer Birthday
Joanne and Steve Grieme	Ricky Safer Birthday
Joanne Hatchett	Ricky Safer Birthday
Mary and Carl Amundsen	Samantha Went
Rita Bargerhuff	Samantha Went
Kristin Bemis	Samantha Went
Charline and A.F. Bocchini	Samantha Went
Kathleen and William Chleborad	Samantha Went
Sarah Conners	Samantha Went
Mary and John Crawford	Samantha Went
Jacqueline and Joel Culp	Samantha Went
Laurence Anne and Dan Friedman	Samantha Went
Michael Friedman	Samantha Went
Dolores and William Gehrke	Samantha Went
Louis Gentine	Samantha Went
Susan and Stephen Gould	Samantha Went
Ingrid and Lars Graff	Samantha Went
Mary and James Grasse	Samantha Went
Sara and Robert Grover	Samantha Went
Grover Family Foundation	Samantha Went
Jane and J.D. Ison	Samantha Went
Shirley Kade	Samantha Went
David Klenke	Samantha Went
Marlene and Carl Kumbalek	Samantha Went
Robert Leverenz	Samantha Went
Sue Mrdjenovich	Samantha Went
Barbara Mueller	Samantha Went
Barbara and Randall Olm	Samantha Went
Karen and Mark Rhyan	Samantha Went
Wayne Sather	Samantha Went
Nancy and Stanley Schreiber	Samantha Went
Scott Schreiber	Samantha Went
Jane and Richard Scott	Samantha Went
Karen and Hugh Scott	Samantha Went
Alice Senty	Samantha Went
Serenity Farm Landscaping, Inc.	Samantha Went
Launa R. Stayer	Samantha Went
Connie and John Stevens	Samantha Went
Thorne Family Foundation	Samantha Went
Dr. Charlotte Zieve	Samantha Went
Deborah Klein	Sandi Pearlman
Marge Seid	Sandi Pearlman
Jane and Michael Cahill	Tim Wholey
Diane and Gerald Carbon	Tyler Ostos

ITCHING FOR A CURE/ROAD TO CONNECTICUT FUNDRAISER

DONOR

Vreni McMaster
Lee Bria
Joan Balen
Linda and Tony Belmont
Jeff and Yolanda Belmont
Jessica Swiatek
Giustino Valenti
Arthur and Ann Yost

IN HONOR OF

Billy Bria
Vreni McMaster
PSC Partners Seeking a Cure
PSC Partners Seeking a Cure
PSC Partners Seeking a Cure
PSC Partners Seeking a Cure
PSC Partners Seeking a Cure
PSC Partners Seeking a Cure

GENERAL FUNDRAISING

DONOR

Gold2Cash
Lesli Barger
Nancy Blum
Nancy Dahl
Lois Edwards
Emily Fawley
Scott Gallaway
Aubrey Goldstein
Carol Grover
Nancy/Marion Harper
Joanne Hatchett
Joanne Hatchett
Niklas Holmgren
Niklas Holmgren
Shelley and Fred Hussey
Owen Kennedy
Kroger Gift Cards
Judy Myrabo
Wim Ruyten
Theresa Scheuermann
Giustino and Theresa Valenti
Deb Wente
Tim Wholey

IN HONOR OF

Kristal Breeden

A BIG THANK YOU TO EVERYONE!

And thanks to Arne Myrabo for creating the 2009 annual conference site on the web at:
www.pscpartners.org/PSCConf09/index.htm . He also uploaded all conference presentations for your review.

We thank the Board for offering all past conference presentations free of charge, on our website at <http://www.pscpartners.org/conferences.htm> .

PSC Partners Seeking a Cure Treasurer's Report: Year-to-Date as of April 30, 2009

Following is an update of current financial positions through April 30, 2009 of PSC Partners Seeking a Cure Foundation.

Total net income for 2009 through April 30 is \$119,815, compared to last year for the same time period of \$58,034.

Year-to-date donations are \$14,085 compared to 2008 YTD of \$10,826.

Fundraising projects have raised \$66,460 YTD, compared to \$41,235 in 2008 YTD, detail can be found below in the Fundraising Income Detail. Please note that the Road to Chicago total only includes dollars donated in 2009.

Total assets through April 2009 are \$537,026, an increase of \$119,075 from Dec. 31, 2008.

As always, please direct any questions/comments to Deborah Wente, Treasurer at debs_3@charter.net.

FUNDRAISING INCOME DETAIL

	<u>Apr 09 YTD</u>
	<u>Act. Revenue</u>
Capital Gains	0.00
Cash Dividend	678.86
CD	0.00
Conference	25656.00
Donations	14085.42
Grocery Cards	626.50
Holiday Cards	75.00
Miscellaneous Fundraising	98.11
Money Fund Dividend	10.55
Notecards	0.00
Other Sponsors	0.00
Pay Pal Fee	-285.82
Road to Chicago	65144.00
Road to Connecticut	516.00
Silent Auction	0.00
Sponsors	11500.00
Wristband	0.00
TOTAL	<u>118104.62</u>

INCOME STATEMENT	<u>Dec 08 YTD</u>	<u>Apr 09 YTD</u>	<u>Difference</u>
Income			
300 · Donation Income	20410.23	14085.42	6324.81
301 · Conference Income	20618.95	25565.64	-4946.69
302 · Sponsor Income	21160.00	11500.00	9660.00
303 · Fundraising Projects	125270.41	66459.61	58810.80
304 · In-Kind Contributions	5171.51	0.00	5171.51
305 · Interest Income	20.34	3476.03	-3455.69
306 · Cash dividends	6665.96	689.41	5976.55
307 · Capital Gains	57.91		57.91
Total Income	<u>199375.31</u>	<u>121776.11</u>	<u>77541.29</u>
Expense			
500 · Admin Fee	1660.39	360.80	1299.59
502 · Conference Expenses	14877.80	1314.00	13563.80
503 · Pay Pal Expenses	194.48	285.82	-91.34
509 · Insurance	295.00	0.00	295.00
508 · Licenses and Taxes	1150.00	0.00	1150.00
521 · Expendables	188.95	0.45	188.50
525 · Fundraising Project Expenses	2307.49	0.00	2307.49
530 · Advertising	5165.00		5165.00
555 · Donations	26000.00	0.00	26000.00
Total Expense	<u>51839.11</u>	<u>1961.07</u>	<u>49878.04</u>
Net Income	<u>147536.20</u>	<u>119815.04</u>	<u>27721.16</u>

BALANCE SHEET	<u>Dec 31, 08</u>	<u>Apr 30, 09</u>	<u>Difference</u>
ASSETS			
Current Assets			
Checking/Savings			
101 · Checking Account	48812.37	114461.96	65649.59
102 · Cash	0.00	0.00	0.00
103 · Pay Pal	-17.67	-17.67	0.00
104 · Charles Schwab	369156.25	422581.92	53425.67
Total Checking/Savings	<u>417950.95</u>	<u>537026.21</u>	<u>119075.26</u>
Total Current Assets	<u>417950.95</u>	<u>537026.21</u>	<u>119075.26</u>
TOTAL ASSETS	<u>417950.95</u>	<u>537026.21</u>	<u>119075.26</u>
LIABILITIES & EQUITY			
Equity			
299 · Retained Earnings	285258.63	432794.83	147536.20
3000 · Opening Bal Equity	-0.10	-0.10	0.00
401 · Investment Adjust to FMV	-10360.18	-10761.21	-401.03
402 · Income Reinvested this Period	-4483.60	-4822.34	-338.74
Net Income	147536.20	119815.03	-27721.17
Total Equity	<u>417950.95</u>	<u>537026.21</u>	<u>119075.26</u>
TOTAL LIABILITIES & EQUITY	<u>417950.95</u>	<u>537026.21</u>	<u>119075.26</u>

About PSC Support UK

Our very good friend, Ivor Sweigler, of London, regularly attends the annual conference and summarizes the presentations that appear in *The Duct*, this year in a companion Summer presentations edition.

Ivor tirelessly covers PSC research developments around the world and publishes in depth results in a quarterly U.K. newsletter, *PSC-News*. Subscriptions are available for about \$40 per year.

Anyone wanting to sign on for a subscription should contact Ivor Sweigler directly at psc-support@aol.com.

Note to Readers:

Articles in this newsletter have been written by persons without formal medical training. Therefore, the information in this newsletter is not intended nor implied to be a substitute for professional medical advice.

Please consult with your doctor before using any information presented here for treatment. Nothing contained in this newsletter is intended to be for medical diagnosis or treatment. The views and opinions expressed in the newsletter are not intended to endorse any product or procedure.

PSC Partners Seeking a Cure is a 501(c)3 nonprofit foundation that endeavors to find a cure for Primary Sclerosing Cholangitis.

The three-fold purpose of the **PSC Partners Seeking a Cure** foundation is to: raise funds for research on the causes and cures of PSC, promote PSC and organ donation awareness, and provide education and support to PSC patients and their families.

Ricky Safer is the principal contact person for the PSC Partners Seeking a Cure Foundation. Reach her at: contactus@pscpartners.org

Tax-deductible donations can be sent to: PSC Partners Seeking a Cure, 5237 South Kenton Way, Englewood, CO 80111 with a check made out to: PSC Partners Seeking a Cure.

Website

www.pscpartners.org

PSC Partners Seeking a Cure Board Members

Dike Ajiri, Lee Bria, Becky Long, Dr. Gregory Everson, Joanne Grieme, Chris Klug, Scott Malat, David Rhodes, Ricky Safer, and Deb Wentz

Medical/Scientific Advisory Committee

Dr. Greg Everson, Dr. Richard Green, Dr. Denise Harnois, Dr. Aubrey Goldstein, Dr. Dennis Black, Dr. Kapil Chopra, Dr. Don Safer, Dr. Steven Deitch, and David Rhodes (Chair)

The Duct Newsletter

Editor: Pat Bandy
newsletter@pscpartners.org

Contributors to this issue: Pat Bandy, Karen Pearlman, Sandi Pearlman, Ricky Safer, Joanne Grieme, Deb Wentz